Natural Riparian Resources

Water

Landscape & Soil

Vegetation

Water

Part of all physical and biological processes

- Weathering process
- Energy
- Material
 - Transport
 - Deposition
- Essential for all plants and animals

Hydrologic Cycle

Watershed or Catchment

- # Geographic Area
 - Catches precipitation
 - **■** Drains water
 - Has a single outlet or stream

Fixed Watershed Variables

- **#Area**
- **#Shape**
- **#Orientation**
- #Slope

- #Geology
- **#Drainage Pattern**
- # Elevation
- **#Climate**

Management Influenced Watershed Variables

- **#Impervious Area**
- **#Soils**
- **#Drainage Density**
- **#Vegetation**
- **#Channel Features**

Standard Checklist (lotic)

Yes	No	N/A	HYDROLOGY
			1) Floodplain above bankfull is inundated in "relatively frequent" events
Rational	e:		
			2) Where beaver dams are present they are active and stable
rationale	e :		
			3) Sinuosity, width/depth ratio, and gradient are in balance with the landscape setting (i.e., landform, geology, and bioclimatic region)
Rational	e:		-
			4) Riparian-wetland area is widening or has achieved potential extent
Rational	е		
			5) Upland watershed is not contributing to riparian-wetland degradation
Rational	e:		

1) Floodplain above bankfull is inundated in "relatively frequent" events

- **♯** Discharge at bankfull stage creates & maintains channels
 - Moves sediment
 - Forms or removes bars
 - Forms or changes bends and meanders
 - Results in the average geomorphologic channel characteristics
 - Recurs every 1 to 2 years

Bankfull Indicators

- Deposition Features
 - Top of point bars
- Change in Vegetation
 - Especially lower limit of continual line of perennial species, at least 1 ft.

#Bankfull Indicators

- **♯Change in particle size of bank material**
 - **■**Boundary between cobble/boulder and fine grained sand or silt
- **#Undercut** banks
 - **■**Usually slightly below bankfull stage
- **♯Stain lines or lower extent of lichens on boulders (Usually in large rivers)**

Floodplain

- **♯** Level area near a stream channel
- **#** Constructed by the stream
- **#** In the present climate
- **#** Flooded during moderate events
- **♯** Should not be confused with "terraces" (abandoned floodplains)

 1994 Leopold

- ★ Should this stream type have a floodplain?
- # How wide should it be?
- # How wide is it?
- # Is the stream channel incised or over sized?
- ★ Are most terrace walls sloped indicating widening has stopped?
- # Is there an up stream reservoir?

- **#**Should this stream type have a floodplain?
- #How wide should it be?
- #How wide is it?
- **♯**Is the stream channel incised or over sized?
- #Has widening begun?
- #Are most terrace walls sloped indicating widening has stopped?
- #Is there an up stream reservoir?

#Should this stream type have a floodplain?

#How wide should it be?

#How wide is it?

#Is the stream channel incised or over sized?

#Has widening begun?

#Are most terrace walls sloped indicating widening has stopped?

♯Is there an up stream reservoir?

2) Where beaver dams are present, they are active and stable

- ♯ Beaver must be present or the dam is causing hydrologic effects
- **♯** Sufficient building materials must be present
- # Sufficient food supply must be present
- ♯ Usually a single dam is subject to high storm events

- # Are beaver dams currently acting as hydrologic modifiers?
- # Are beaver actively maintaining the dam?
- # Is there sufficient food to support the beaver?

- # Are the beaver dams in a complex?

- # Are beaver actively maintaining the dam?
- # Is there sufficient food to support the beaver?
- ■ Is the dam self-sustaining, e.g., significant vegetation is rooted in the dam?
- # Are the beaver dams in a complex?

- # Are beaver dams currently acting as hydrologic modifiers?
- # Are beaver present?
- # Are beaver actively maintaining the dam?
- # Is there sufficient food to support the beaver?

- # Are the beaver dams in a complex?

- 3) Sinuosity, width/depth ratio, and gradient are in balance with the landscape setting (i.e., landform, geology, and bioclimatic region)
- **#** Question has three parts
 - Sinuosity
 - Width/Depth ratio
 - Gradient
- # All three must be "yes" for the answer to be "yes"
- # Must be appropriate for the site

- # Is the stream actively eroding and building point bars?
- **#** Are there indications of channel straightening?
- Does the sinuosity appear to be appropriate for the valley bottom type?

- **#** Are there indications of channel straightening?
- Does the sinuosity appear to be appropriate for the valley bottom type?

Width/Depth Ratio

"most streams cross-section are not parabolic or semicircular (dish-shaped) in shape along the straighter reaches" Leopold 1994

"Rather, they are usually trapezoidal in shape with distinctly developed streambanks" Leopold 1994

Overwidened bankfull inidcators

- Bank slumping and shearing
- Woody species growing within the channel
- Dish-shaped banks

Width/Depth Ratio

- Is the stream channel dish-shaped?
- Are the streambanks barren or dominated by increaser or colonizing species?
- Are streambanks undercut and/or slumping?
- Are the streambanks jagged (like a saw blade)?
- Is the floodplain the appropriate size (see question 1)?

♯ Width/Depth Ratio

- Is the stream channel dish-shaped?
- Are the streambanks barren or dominated by increaser or colonizing species?
- Are streambanks undercut and/or slumping?
- Are the streambanks jagged (like a saw blade)?
- Is the floodplain the appropriate size (see question 1)?

- # Is the channel incised?
- **#** Does the channel appear to be straightened?
- Does the sinuosity appear to be appropriate for the valley bottom type?

- # Is the channel incised?
- **#** Does the channel appear to be straightened?
- Does the sinuosity appear to be appropriate for the valley bottom type?

4) Riparian-wetland area is widening or has achieved potential extent

Question has two parts

- Is riparian/wetland area widening?
 - As the water table raises, riparian/wetland area can expand outward
 - As a stream channel narrows, the riparian/wetland areas expands toward the center of the channel
- Or, Has it reached potential extent?
 - Stream in a stable condition

- Does the stream have the potential or capability to make a riparian area?
- Are riparian species present only because their established roots still reach the water table?

- Does the stream have the potential or capability to make a riparian area?
- Are riparian species present only because their established roots still reach the water table?
- ★ Are upland species invading the riparian area?

- # Is the channel narrowing?
- ★ Are point bars increasing in size?
- **#** Is the floodplain fully developed?
- # Is upland vegetation such as sagebrush dying?
- # Is the channel incised?

#Is the channel narrowing?

#Are point bars increasing in size?

♯Is the floodplain fully developed?

♯Is upland vegetation such as sagebrush dying?

♯Is the channel incised?

5) Upland watershed is not contributing to riparian degradation

- **♯** Is there riparian/wetland or water quality degradation coming from the uplands
 - Watch wording carefully
 - Not contributing "Yes"
 - Contributing "No"

- ➡ Are there major changes in the watershed above this point such as logging, mining, agriculture, high road density, or vegetative manipulation?
- Is there sufficient precipitation to cause increase flow as a result of these changes?

- ➡ Are there major changes in the watershed above this point such as logging, mining, agriculture, high road density, or vegetative manipulation?
- Is there sufficient precipitation to cause increase flow as a result of these changes?

- - Is there evidence of sediment from the upland degrading the riparian area?

- ■ Is there evidence of sediment from the upland degrading the riparian area?

Natural Riparian Resources

